Trends in Telecom Development Globally: A Perspective from Washington Diane E. V. Steinour NTIA's Office of International Affairs U.S. Department of Commerce ### Overview - The Case for ICT Sector Development - The Case for Wireless - Some Principles & Best Practices - The Digital Freedom Initiative - Going Forward # I. Case for ICT Development in the Global Economy - ICT Capabilities and Skills or their lack --- help determine a nation's: - ability to compete - its economic growth, and - its standard of living - USA 40% of U.S. productivity growth between 1995-2002 attributed to ICT (12/03) - China ICT growth has generated 6% of Gross Domestic Product (GDP) growth (1/04) # Yet Many Countries Lack ICT Access - Africa - 75 people per 1 telephone - Sub-Sahara total capacity used to connect to Internet < that used by Luxembourg - Asia - 60 % of population has no communications - New ITU "Digital Access Index" Tracking - Countries are high, upper, medium and low. - 55 countries are "low" out of 178 # U.S. Government Goals for ICT Access 3 Key Principles - Domestic policies encourage investment in research and innovation - privatization of ICT services supply - introduction of competitive supply models - Governments, private sector invest in human capacity-building - Intellectual property of innovators, content producers, and consumers - protect # UN World Summit on the Information Society (WSIS) - "First Phase" of WSIS December 2003 - Over 175 nations agreed on: - the pressing need for universal ICT access and the widespread infrastructure on which it is founded - connecting all villages, schools, hospitals and governments with ICT by 2015 and ensuring that half of the world's people are within reach of ICT # **II. Why Wireless?** - Countries are using it to leapfrog wireline approaches and install new infrastructure - Mixtures of solutions fixed wireless, terrestrial and satellite, VSAT with Wi-Fi - Mobile access devices cheap, easy to sell and start-up, voice as well as data applications; now video - 80% of world population can't be served terrestrially ### Wireless Access Stats **Exponentially High Growth Rates** - Mobile subscribers are 51 percent of all telephone subscribers worldwide - 1 billion GSM subscribers worldwide 2/04 - Uganda in 1997 5K cell subs, in 2002, 393K - Paraguay in 1997 84K cell subs, in 2002 1.7 million - China expects 400 million mobile subscribers by 2005 # Table I. Cellular Penetration Levels by World Regions Source: ITU Cellular Mobile Subscribers as Percentage Total Telephone Subscribers # Table II. Countries Over 80% Cell for Total Phone Penetration Source: ITU # The Problem of WI-FI Policy - Many countries have no law/policy regarding WI-FI, thus 2 approaches - Ban it - Let it flourish - Kenya forbids since no law; question of protecting incumbent telecom/ISP suppliers? - Senegal grey area; we're working with regulators to allow WI-FI and WIMAN # III. Principles and Best Practices U.S. Government Paths - **Funding:** Traditional and new aid initiatives (USAID, TLP, USTTI, DFI) - Market Access: Interagency reform efforts in overseas markets (NTIA, State, ITA, FCC, USTR, DOJ) - Principles: Joint efforts through bilateral partnerships, multilateral and regional organizations ### **Purpose of ITU-D Question 13/1** Promote Internet Access in Developing Countries - Develop policy guidelines for government officials to foster development of Internet infrastructure - Identify the technological options available to achieve Internet build out Determine how to best build human capacity for technical expertise # 13/1 - Policy Environment For Internet Infrastructure Development - Basic telecom capabilities are the infrastructure necessary to provide Internet applications - Telecom regulatory policies have a direct impact on the Internet Competition and privatization in Internet service spur development of affordable basic telecom infrastructure # Telecom Licensing System Licensing conditions should be published - Licensing procedures should be transparent - Procedures should be minimal and expedient - Fees should be proportionate and based on market principles ### Recommendations For Policy-Makers: - Promote widespread and affordable access to the Internet - Ensure that the regulatory regime does not hinder development - Urge ISPs to develop concessionary rates for Internet access in public service and development-oriented institutions - Establish a consortium of public service institutions to contribute to Internet access, use and development - Encourage the development of information strategies and models that facilitate community access - Develop national programs to promote capacity building in Internet development and use, and the creation and dissemination of multicultural and multilingual Internet content #### 13/1 INTERNET TECHNOLOGICAL OPTIONS - Traditional Internet transmission technology - Wire (often copper), cable and fiber - Expensive for rural, remote and/or poor communities - RF-based technologies include: - VHF and UHF radio systems using narrow packet radio technology - Global System for Mobiles (GSM400) Using Packet Switching Technology - Time Division Multiple Access (TDMA) Based on Point-To-Point (PTP) or Point-to- Multipoint (PMP) Radio Systems ### Additional RF-Based Technologies - Code Division Multiple Access (CDMA) 450 MHZ - Multipoint Multichannel Distribution System (MMDS) - Local Multipoint Distribution System (LMDS) - Very Small Aperture Terminals (VSAT) - Satellite Based Internet Access #### **HUMAN CAPACITY-BUILDING** #### Some ITU Suggestions - Develop education and training programs - Sponsor and promote programs aimed at assisting entrepreneurs with loans and/or matching grants - Promote collaborative efforts to attract private companies to establish training - Develop national and international networks of institutions, teachers and learners - Enlist volunteers from the relevant community to manage other volunteers # Asia Pacific Economic Cooperation (APEC): Digital Divide #### • Level of Internet Access: - varies among populations - Income, education, age, gender, disability and rural/urban location #### • APEC "Triple" Goals: - To triple Internet access between 2000 and 2005 - To ensure all groups within an economy have Internet access by 2010 ### APEC: Underserved, Unserved Needs - Underserved areas are being served through a combination of: - technology deployment - supportive policy environments, and - programs directed at the needs of the underserved • Meeting such needs crucial for macro-economic growth and improved quality of life. ### APEC's Six Digital Divide Principles - Leadership Governments should create national, regional, and local initiatives - Partnerships Economies should create partnership among business, education, civil society, and government - Policy Coherence Governments should ensure policies (macroeconomic, social, educational) work seamlessly - Market Focus Governments should promote pro-competitive supply, to foster demand that justifies investment required - Sustainability All should ensure the continuation of initiatives beyond the seed money stage, and - Scalability Project designers should ensure these can be replicated for other applications and geographic areas ### IV. Digital Freedom Initiative (DFI) - Launched March 2003, by Commerce, USAID, USA Freedom Corps, and Peace Corps – today is anniversary - Goal: promote economic growth by transferring ICT benefits to entrepreneurs and small businesses in the developing world - Three DFI Countries Now: Senegal, Peru, Indonesia To expand to 20 countries 2003-08 # **Key Elements of DFI** - Knowledge Transfer: Place volunteers in small businesses to share business knowledge and technology expertise - Regulatory/Legal: Promote pro-growth regulatory and legal structures to enhance business competitiveness - Entrepreneurs: Leverage existing technology and communications infrastructure in new ways to help entrepreneurs and small businesses to better compete # **Senegal Pilot Projects** - 3 pilot projects to: - Improve productivity in Telecenters/Cybercafes - Improve access to markets for Small and Medium-Sized Enterprises (SMEs) using ICT tools - Create a supportive environment for micro-finance in a region where banking is centralized in a neighboring country. - Recent successes: - Inauguration of a Cisco Networking Academy 12/03 - Formation of a new users association, SITSA (Information Technology Association of Senegal) #### DFI & WIMAN Senegal Feasibility Study – Pre-design Stages Considering Merits of Next-generation Wireless Technology, to include 802.16 WIMAN Technologies Objective: develop costing models and a testbed that can be replicated # WIMAN and Senegal - Connection Goal: Dense Urban Settings to Sparse Rural Populations in Senegal at Greatly Reduced Costs, & Prices to Users - Point-to-Multipoint Ability is Critical to Senegal - 0.14 on ITU Digital Access Index, #158 out of 178 Countries - Diverse Geographical Areas and Long Distances - 3.5 GHz May consider dividing the band between licensed and license-exempt, and use 2.4, 5 GHz for innovation and smaller businesses # WIMAN Targets in Senegal - Connect an existing Wireless Internet Service Provider (WISP) or a traditional ISP or Internet café entrepreneur - Project participants to provide equipment and training as needed - Jointly develop technical configurations and a business model - Work with local regulator and incumbent operators to ensure a supportive, competitive environment - Aim: extend connectivity while developing a more dense user base # V. Going Forward - Iraqi Reconstruction: - Joe Gattuso and Fred Matos in Baghdad - Using ITU 13/1, other USG principles to reform regulatory processes - ITU IP Policy Manual: NTIA leading effort to develop a best practices manual for developing countries on Internet policy issues: - domain names systems, root server management #### Websites I - Connecting the Globe: A Regulator's Guide to Building a Global Information Community. U.S. Federal Communications Commission: www.fcc.gov/connectglobe/ - New Technologies for Rural Applications, Final Report of the ITU-D Focus Group 7. ITU: www.itu.int/itudoc/itu-d/publicat/foc_gr7.html - The Right to Communicate: At What Price? Economic Constraints to the Effective Use of Telecommunications in Education, Science, Culture and in the Circulation of Information. ITU and UNESCO: http://unesdoc.unesco.org/images/0010/001008/100803e.pdf - The Networking Revolution: Opportunities and Challenges for Developing Countries: Are Poor Countries Losing the Information Revolution? World Bank: www.infodev.org/library/working.htm - World Development Report 1998/1999: Knowledge for Development. World Bank: www.worldbank.org/wdr/wdr98/contents.htm - World Telecom Development Report 1998. ITU: www.itu.int/ti/publications/WTDR_98/index.htm - World Trade Organization Reference Paper on Basic Telecommunications. World Trade Organization (WTO): www.wto.org - ITU-D Question 16/2 Handbook on New Technologies and New Services : <u>www.itu.int/publibase/catalog/index.asp</u> (See Section 2.5 Work of the ITU-D Study Groups 1 and 2) #### Websites II - APEC Telecom & Information Working Group: <u>www.apectel.org</u> - CITEL: http://citel.oas.org - Digital Freedom Initiative (DFI): <u>www.dfi.gov</u> - Global Connectivity for Africa: www.worldbank.org/html/fpd/telecoms/gca.htm - Global Internet Policy Initiative (GIPI): www.gipiproject.org - ITU Development Sector (ITU-D): www.itu.int/ITU-D/index.html - ITU IP Policy Manual: www.itu.int/ITU-T/special-projects/ip-policy/index.html - ITU SG 13/1: Promotion of Infrastructure and Use of the Internet In Developing Countries, ITU Development Sector, Document 1/185(Rev.1)-E, 24 October 2001 at www.itu.int. - ITU Internet Case Studies: www.itu.int/ti/casestudies/index.htm - NTIA's Technology Opportunities Program (TOP): http://ntiaotiant2.ntia.doc.gov/top/2003/index.cfm - World Bank's Information for Development Program: www.infodev.org - World Bank's Investment Promotion Network: http://www.ipanet.net - World Summit on the Information Society: www.itu.int/wsis/